OVERVIEW OF CLIMATE CHANGE RESEARCH AT SCCWRP Presentation to the Commission Stephen B. Weisberg June 5, 2015 #### **BACKGROUND** - Addressing climate change is a California priority - Governor's Executive Order B-30-15 established a 40 percent California greenhouse gas reduction target - Also calls for state agencies to take climate change into account in all planning and investment decisions - The governor has established Climate Action Teams - From a scientific perspective, climate change is a sizable stressor - Its geographical influence exceeds that of traditional contaminants - We see a number of ways it will potentially affect our member agencies - The research we're doing and the research we're going to do are intended to support your decision-making in this area #### **GOALS FOR THIS PRESENTATION** - Explain the science driving the changes - Chronicle the impacts and corresponding management actions - On biological communities - On infrastructure/development - On your routine monitoring - Explain what SCCWRP is already doing on these fronts - Explain how your needs tomorrow are shaping our priorities today #### **CONCEPTUAL MODEL** #### **CHANGING PH OF THE WATER** - As atmospheric CO₂ levels rise, so do ocean CO₂ levels - Approximately 25% of CO₂ generated by human activities is absorbed by the world's oceans - Fundamental shifts in ocean chemistry - Ocean pH has fallen by 0.1 pH units since the Industrial Revolution - Equivalent to a 30% increase in ocean acidity - Acidity is projected to increase 100%-150% by 2100 Current rate of acidification is nearly 10x faster than in any period over the past 50 million years #### **EFFECTS OF ACIDIFICATION** #### Organisms are having trouble calcifying - CO₂ consumes carbonate ions needed by calcifying organisms - Well-publicized impacts on oyster hatcheries and coral reefs - More concerning: Pteropods (sea snails) can't properly form their shells Potential disruption at the base of marine food webs #### Bioavailability of contaminants - Emerging research: Higher acidity increases bioavailability of metals - Not yet clear whether it's severe enough to trigger revisions to water/sediment quality guidelines #### A variety of biological changes across trophic levels - Changes to community composition, vertical distribution patterns, etc. #### POTENTIAL ACIDIFICATION MANAGEMENT ACTIONS #### Reduce local aquatic emissions Several scientific panels have suggested that nutrient reductions can lessen the rate of acidification #### Carbon sequestration - What are the best ways and locations to remove dissolved carbon? - New water quality criteria and monitoring approaches - Create refugia for impacted species/ecosystems - Maximize the resilience offered by marine protected areas - Could involve adding water quality protections to those refugia - Use genetic modification to help species adapt - Not something likely in your bailiwick, but part of the strategy for commercial species #### PRESENT SCCWRP ACIDIFICATION RESEARCH #### Coupled physical/biogeochemical modeling - Addresses the effects of local nutrient emissions - Focus of your next presentation #### Historical community assessments – Is their evidence that biota in the SCB are being affected? #### Helping to improve the way you measure pH - Evaluating your existing sensors - Standardizing use of new ISFET sensors - Testing new prototype sensors developed through the XPRIZE #### HISTORICAL ASSESSMENT - Examine your historical benthic monitoring data to look for changes in composition and distribution - Are we seeing a shift from shelled to non-shelled organisms? - Are we seeing distributional shifts (habitat compression)? - Also looking at sea urchins in the Bight program - Partnering with Scripps - Look at historical data to assess if there is habitat compression - Look at 2013 samples for shell integrity spatial patterns - Thickness and size - Correlating carbon isotopes with shell integrity #### **EVALUATING PH SENSORS** - We are comparing present sensors and new sensors to reference pH measurements - CA standard: "pH shall not be changed at any time more than 0.2 units from that which occurs naturally" Difference between present sensors and reference pH Difference between DuraFET sensors and reference pH #### **COLLABORATION WITH XPRIZE** - XPRIZE offering \$2M to develop a profiling pH sensor with accuracy of ± 0.05 pH units - 18 developers submitted technology for testing - 5 finalists named in April; winner to be named in July - SCCWRP hosting a regulatory-industry prize - Opportunity to connect method developers with the user community - Help kick-start the market for these instruments - XPRIZE has selected 3 technologies for us to test - Technology will be deployed simultaneously with existing technology as part of Bight sampling - Spectrophotometric measurements made at three depths - Deployment to begin in August #### **XPRIZE TEAMS** #### ANB Sensors (U.K.) Scientists from Schlumberger who adapted pH technology from the oil/gas industry for use in the ocean #### Cross Strait (China) - Academic chemists, oceanographers and engineers from 3 Chinese universities - Micro solid ion selective electrodes #### Sinden (Japan) Academic chemical oceanographers who coupled the ISFET electrode with a chloride ion reference electrode ## FUTURE SCCWRP ACIDIFICATION RESEARCH PRIORITIES - Focus will be on expanding the physical/biogeochemical model as a research platform - How can we reduce uncertainty in the model? - How does acidification impact higher trophic biological communities? - Carbon sequestration - Presently developing proposals to assess wetland contributions - Potentially add a phytoplankton or microbial metagenomics component to the next Bight Program - How are the lower trophic levels being affected? #### SEA LEVEL RISE/STORM SURGE - Sea level has risen 7 inches over the last century - Median predictions are for another foot by 2050 - High-end predictions of 4 feet by 2100 - Storm surge will be more severe and frequent - As early as 2050, today's 100-year storm event could strike annually #### EFFECTS OF SEA LEVEL RISE - Threats to infrastructure - More likely due to storm surge than to sea level rise - Physical changes to ecologically sensitive habitats - Alterations in spatial distribution, type, function/services - Wetlands become subtidal habitat - Loss in beneficial use habitat - Beaches become narrower - Threats to water supply - Salt water intrusion on groundwater ## POTENTIAL SEA LEVEL RISE MANAGEMENT ACTIONS #### Mitigation strategies - Modification/relocation of infrastructure - Armoring beaches/bluffs - Beach nourishment - Groins/breakwater - Inlet water/flood management #### Wetland planning Acquisition and restoration strategies #### SCCWRP RESEARCH ON SEA LEVEL RISE #### Examining wetland vulnerability to SLR - Partnering with experts who have developed SLR models - Adding biological responses to those models - Designing decision-support visualization tools # FUTURE SCCWRP SEA LEVEL RISE RESEARCH PRIORITIES - This is not a focal area for us - Our strength is not in sea level rise or storm surge modeling - However, we do add sector-specific knowledge - We understand the relationship between water depth and biological response - We understand the management decisions - We have GIS modeling expertise - Our focus will be on partnerships to create habitat vulnerability maps - We are already starting to do that with USC Sea Grant #### **CHANGING RAINFALL** #### Rainfall patterns expected to change - May see strengthening of existing precipitation patterns (i.e. "Wet gets wetter; dry gets drier") - Not necessarily about volume - Might be more dry days, with precipitation falling during a shorter rainy season with bigger storms #### Snowmelt and peak streamflow occurring earlier Snowpacks melting 1-4 weeks earlier than 50 years ago Percentage changes in projected precipitation across North America, 1950-2000 to 2021-2040 #### EFFECTS OF CHANGING RAINFALL - Total flow and seasonality-related changes in flow will affect hydromodification policies - Will also accentuate the potential conflict between drinking water removal and in-stream flow needs for biota - Altered flow patterns will affect habitat - Salinity changes - Stream type conversion - Riparian zone losses - This will result in changes in biological reference condition - Changes in water/sediment quality - Due to altered loading/runoff - More frequent wildfires will also alter runoff characteristics ## POTENTIAL MANAGEMENT ACTIONS ASSOCIATED WITH CHANGING RAINFALL - Alter flood control strategies - BMP sizing - Low impact development requirements - Channel engineering - Dredging - Refine water supply strategies - Stormwater and wastewater may become a larger part of the mix - Establish minimum flow requirements to meet biological needs - Modify biological indices/thresholds #### SCCWRP RESEARCH ON RAINFALL IMPACTS ### SCCWRP is working to determine biological flow needs - This is the science that will provide the foundation for any minimum flow requirements that might be developed - Dovetails well with the research priority identified in our recycled water research workshop last fall ## FUTURE SCCWRP RAINFALL IMPACT RESEARCH PRIORITIES - Assess how changes in flow will affect bioindicators - We conducted most of the reference studies that helped establish bioassessment thresholds - We are the natural group to take that next step - Increased emphasis on evaluation of low impact development and best management practices for reducing flow surge associated with storms - One of the stormwater agencys' highest priorities - Will hold a focused planning session on this topic next year #### **CONCEPTUAL MODEL** #### **CHANGING WATER TEMPERATURE** - Water column temperature up 0.32°F over the past 60 years - About 15 times faster than at any other time in past 10,000 years - Surface temperatures up 1.4°F over the past century # EFFECTS OF CHANGING WATER TEMPERATURE - A more intense thermocline separating surface and deep waters - Could affect the degree to which discharges are trapped below surface - Has implications for function of marine ecosystems - Biological distribution will change - Southerly species become more prevalent - Potential presence of new disease organisms # POTENTIAL MANAGEMENT ACTIONS ASSOCIATED WITH CHANGING WATER TEMPERATURE - Modification of biological indices/thresholds - New approaches for interpreting your monitoring data - Added shading for streams # SCCWRP WATER TEMPERATURE RESEARCH - Historical community assessments to predict likely biological changes - Examine changes that took place during La Nina and El Nino years - New elements/modifications to Bight Program - Incorporation of changing temperature regimes into our physical/biogeochemical models - How will a stronger thermocline affect primary productivity, hypoxia and acidification? - Ensuring that biological indices/thresholds remain relevant - In response to both changing water temperature and changing weather/rainfall # FUTURE WATER TEMPERATURE RESEARCH PRIORITIES - Incorporation of changing temperature regimes into our physical/biogeochemical models - How will a stronger thermocline affect primary productivity, hypoxia and acidification? - New elements/modifications to Bight Program - A metagenomics component to the water column component of the next Bight Program - Additional disease measures in the shoreline microbiology component - Assessing how changes in temperature will affect bioassessment thresholds - In response to both changing water temperature and changing weather/rainfall #### **NEXT STEPS** - We are considering writing two climate change documents - First would describe our Climate Change research agenda - Still discussing with CTAG whether it should rise to a research theme or serve as an organizing principle for all our research - Second would capture the management decisions our member agencies will face with climate change - Many of you have shared that your Boards are looking for this type of information - Organized around the four pressures we just discussed - Identify the likely impacts and potential actions in response - Summarize the scientific knowns and unknowns associated with each - The second document is intended as a resource for you - How much value would you find in such a document?